

KIMBERLEY DRISCOLL
MAYOR

TOM DANIEL, AICP
DIRECTOR

CITY OF SALEM, MASSACHUSETTS

DEPARTMENT OF PLANNING AND COMMUNITY DEVELOPMENT

98 WASHINGTON STREET ♦ SALEM, MASSACHUSETTS 01970
TELE: 978-619-5685

Revised Notice of Public Comment Period, Public Hearing and Availability of Draft FY2022 Action Plan

Notice is hereby given that the City of Salem Department of Planning and Community Development (DPCD) will hold a 30-day comment period beginning on Friday, April 9, 2021, regarding the City of Salem's Draft FY22 Action Plan.

The FY22 Action Plan involves activities to be funded with Federal funds from the U.S. Department of Housing and Urban Development (HUD) including \$1,082,754 in Community Development Block Grant (CDBG) entitlement funds, an estimated \$179,885 in Home Investment Partnership (HOME) funds and an estimated \$93,000 in program income. These funds are used to benefit low and moderate income persons in Salem through a variety of programs, including Housing, Economic Development, Neighborhood Improvements, Public Services and Planning and Administration.

On April 9, 2021, this document will be available for review online at <https://www.salem.com/planning-and-community-development/pages/studies-and-reports>. During this public comment period, a Public Hearing will be held via remote participation on Thursday, April 29, 2021 at 6:00 p.m. For remote participation instructions, see the complete public hearing notice at <https://www.salem.com/legal-notices>. The purpose of this hearing is to obtain citizens' comments on the draft document.

Questions may be sent to Jane Guy at jguy@salem.com. Public comment must be received no later than May 10, 2021 and may be submitted via email to jguy@salem.com or by mail to the DPCD, 98 Washington Street, Salem, MA01970. Written submissions received will be summarized in the final plan, which will be made available at www.salem.com.

KIMBERLEY DRISCOLL
MAYOR

TOM DANIEL, AICP
DIRECTOR

CITY OF SALEM, MASSACHUSETTS

DEPARTMENT OF PLANNING AND COMMUNITY DEVELOPMENT

98 WASHINGTON STREET ♦ SALEM, MASSACHUSETTS 01970
TELE: 978-619-5685

Revision del Aviso De Periodo De Comentario Público, Audiencia Pública, y la Disponibilidad Del borrador del plan de acción del año fiscal 2022

Se hace de conocimiento general que el Departamento de Planificación y Desarrollo Comunitario (DPCD) de la Ciudad de Salem, abrirá un período de 30 días para recibir comentarios comenzando el Viernes, 9 de Abril del 2021 con respecto al Borrador del Plan de Acción FY22 de la Ciudad de Salem.

El Plan de Acción FY22 incluye actividades que se financiarán con fondos federales del Departamento de Vivienda y Desarrollo Urbano de EE.UU. (HUD, en inglés) incluyendo \$1,082,754 provenientes del Community Development Block Grant (CDBG- Bloque de Concesiones de Desarrollo Comunitario), un estimado de \$179,885 provenientes del Home Investment Partnership (HOME- Consorcio de Inversiones de Viviendas) y un estimado de \$93,000 en ingresos del programa. Estos fondos se utilizan para beneficiar a personas de ingresos bajos y moderados de Salem a través de una variedad de programas, entre ellos vivienda, desarrollo económico, las mejoras de barrios, Servicios Públicos y Planificación y Administración.

El 9 de Abril del 2021, estos documentos estarán disponibles para su consulta, en línea en <http://www.salem.com/planning-and-community-development/pages/studies-and-reports>. Durante este período de comentarios públicos, una Audiencia Pública tendrá lugar el Jueves, 29 de Abril del 2021, a las 6:00 pm. Para instrucciones de como participar via virtual, vea la notificación completa del Anuncio Publico en <https://www.salem.com/legal-notices>. El propósito de esta audiencia es obtener comentarios de los ciudadanos acerca de los borradores de estos documentos.

Preguntas deben ser dirigidas a Jane Guy, jguy@salem.com. Los comentarios públicos deben de ser recibidos no mas tarde del 10 de Mayo del 2021 y pueden ser enviados por correo electrónico a jguy@salem.com, o por correo al Departamento de Planificación y Desarrollo Comunitario, 98 Washington Street, Salem, MA 01970. Los escritos sometidos serán resumidos en el plan final, el cual estará disponible en www.salem.com.

CORRECTED PUBLIC HEARING NOTICE

The Department of Planning & Community Development will be holding a Public Hearing on the Draft FY2022 Action Plan on

Thursday, April 29, 2021 at 6:00 P.M.

via remote participation with instructions posted to www.salem.com in accordance Governor Baker's Emergency Order dated March 12, 2020.

Important Announcement:

Pursuant to Governor Baker's March 12, 2020 Order Suspending Certain Provisions of the Open Meeting Law, G.L. c. 30A, §20, and the Governor's March 15, 2020 Order imposing strict limitation on the number of people that may gather in one place, this Public Hearing will be conducted via remote participation using the platform Zoom. Specific information and the general guidelines for remote participation by members of the public and/or parties with a right and/or requirement to attend this meeting can be found on the city's website, at www.salem.com/home/news/zoom-teleconferencing-tool.

No in-person attendance of members of the public will be permitted, but every effort will be made to ensure that the public can adequately access the proceedings in real time, via technological means. In the event that we are unable to do so despite best efforts, we will post on the city's website an audio or video recording, transcript, or other comprehensive record of proceedings as soon as possible after the meeting.

For this meeting, members of the public who wish to watch, listen or provide comment during the meeting may do so in the following manner:

- To use the website link, click here
- <https://us02web.zoom.us/j/81504241683?pwd=SXpJQmtTQjBtQWpJa3ZBbGILRCtTUT09> or copy it into your web browser to join the meeting; or
- Go to the website link <https://zoom.us/join> and enter Webinar ID # 815-0424-1683 and enter Password 087304; or
- Dial the toll-free phone number 877-853-5257. When prompted, enter Webinar ID # 815-0424-1683, followed by the meeting password 087304, if directed. Those only dialing in will not have access to the direct video feed of the meeting.

Providing Public Comment During the Hearing:

Members of the public attending this meeting virtually will be allowed to make comments, if they wish to do so, during the portion of the meeting designated for public comment. During portions of the meeting in which public comment is permitted, members of the public who have "raised their hand" in Zoom will be unmuted and called on to offer comment. In order to raise a hand, members of the public using the Zoom computer or phone application may click the "Raise Hand" button; members of the public dialing in may press the star key followed by the number nine (*9), to raise their hand to speak. Attendees will be called on by their screenname or the last 3 digits of their telephone number. When called on, the moderator will ask the attendee to unmute their device and provide their full name, address and comment for the record.

Understanding Zoom:

We encourage members of the public to install and familiarize themselves with Zoom in advance of the meeting. If you plan on providing public comment and are logging into this meeting via the Zoom application, please test your speakers and microphone ahead of time. If we have trouble hearing you when you speak, we will move on to the next person and try to return to you later in the list. If this happens, we recommend that you call the toll-free number to access the meeting and provide your comment.

Thank you for your patience and understanding as we navigate this challenging situation for our community and the world.

Persons requiring auxiliary aids and services for effective communication such as sign language interpreter, an assistive listening device, or print material in digital format or a reasonable modification in programs, services, policies, or activities, may contact the City of Salem ADA Coordinator as soon as possible and no less than 2 business days before the meeting, program, or event.

*Know Your Rights Under the Open Meeting Law, M.G.L. c. 30A §18-25, and
City Ordinance Sections 2-2028 through 2-2033*

April 8, 2021

Jane A. Guy
Assistant Community Development Director

CORRECTION de NOTIFICACIÓN DE AUDIENCIA PÚBLICA

El Departamento de Planificación y Desarrollo Comunitario celebrará una Audiencia Pública sobre el Proyecto del Plan de Acción para Año Fiscal 2022 el día

Jueves, 29 de Abril de 2021 a las 6:00 p.m.
mediante participación remota con las instrucciones publicadas en
www.salem.com
de conformidad con la Orden de Emergencia del Gobernador Baker
del 12 de Marzo de 2020.

Anuncio importante:

De conformidad con la Orden del Gobernador Baker del 12 de Marzo de 2020 que suspende ciertas disposiciones de la Ley de Reuniones Públicas, G.L. c. 30A, sección 20, y la Orden del Gobernador de fecha 15 de Marzo de 2020 que impone una limitación estricta al número de personas que pueden reunirse en un lugar, esta Audiencia Pública se llevará a cabo mediante la participación a distancia utilizando la plataforma Zoom. La información específica y las directrices generales para la participación a distancia de los miembros del público y/o las partes con derecho y/o requisito de asistir a esta reunión se pueden encontrar en el sitio web de la ciudad, en www.salem.com/home/news/zoom-teleconferencing-tool. **No se permitirá la asistencia presencial de miembros del público**, pero se hará todo lo posible para que el público pueda acceder adecuadamente a las actuaciones en tiempo real, a través de medios tecnológicos. En caso de que no lo consigamos a pesar de nuestros esfuerzos, publicaremos en el sitio web de la ciudad una grabación de audio o vídeo, una transcripción u otro registro completo de los actuaciones tan pronto como sea posible después de la reunión.

Para esta reunión, los miembros del público que deseen observar, escuchar o hacer comentarios durante la reunión pueden hacerlo de la siguiente manera:

- Para acceder al enlace del sitio web, haga clic aquí <https://us02web.zoom.us/j/81504241683?pwd=SXpJQmtTQjBtQWpJa3ZBbGILRCtTUT09> o cópielo en su navegador para unirse a la reunión; o
- Vaya al enlace del sitio web <https://zoom.us/join> e introduzca el número de identificación del Seminario Web 815-0424-1683 y la Contraseña 087304; o
- Llame al número de teléfono gratuito 877-853-5257. Cuando se le solicite, introduzca el número de identificación del Seminario Web 815-0424-1683, seguido de la contraseña de la reunión 087304, si así se le indica. Aquellos que sólo llamen no tendrán acceso al vídeo directo de la reunión.

Proporcionar Comentarios Públicos Durante la Audiencia:

Los miembros del público que asistan a esta reunión virtualmente podrán hacer comentarios, si así lo desean, durante la parte de la reunión que se ha designado para los comentarios del público. Durante las partes de la reunión en las que se permite que el público haga comentarios, los miembros del público que hayan "levantado la mano" en el Zoom se les desactivará el silenciamiento de voz y podrán ofrecer sus

comentarios. Para levantar la mano, los miembros del público que utilicen la aplicación informática o telefónica de Zoom podrán hacer clic en el botón "Levantar la Mano"; los miembros del público que llamen podrán pulsar la tecla de asterisco seguida del número nueve (*9), para levantar la mano y hablar. Se llamará a los asistentes por su nombre en pantalla o por los tres últimos dígitos de su número de teléfono. Cuando se le llame, el moderador pedirá al asistente que desactive el silenciamiento a su dispositivo y proporcione su nombre completo, dirección y comentario para el registro.

Entendiendo Zoom:

Animamos al público a que instale y se familiarice con Zoom antes de la reunión. Si planea proporcionar comentarios públicos y está accediendo a esta reunión a través de la aplicación Zoom, por favor, pruebe sus altavoces y su micrófono con antelación. Si tenemos problemas para escucharle cuando hable, pasaremos a la siguiente persona e intentaremos volver a usted más tarde en la lista. Si esto sucede, le recomendamos que llame al número gratuito para acceder a la reunión y proporcionar su comentario.

Gracias por su paciencia y comprensión mientras navegamos por esta desafiante situación para nuestra comunidad y el mundo.

Las personas que necesiten ayudas y servicios auxiliares para una comunicación eficaz, como un intérprete de lenguaje de señas, un dispositivo de escucha asistida, o material impreso en formato digital o una modificación razonable en los programas, servicios, políticas o actividades, pueden ponerse en contacto con el Coordinador de la ADA de la Ciudad de Salem lo antes posible y no menos de 2 días hábiles antes de la reunión, programa o evento.

Conozca sus derechos bajo la Ley de Reuniones Abiertas, M.G.L. c. 30A Sección 1825, y Secciones de las Ordenanzas de la Ciudad 2-2028 hasta 2-2033

April 8, 2021

Jane A. Guy
Assistant Community Development Director